Core Grid Functions: A Minimal Architecture for Grids William E. Johnston Lawrence Berkeley National Lab and NASA Ames Research Center (www-itg.lbl.gov/~wej) Work of the GGF Grid Protocol Architecture WG W. Johnston, J. Brooke, white paper co-authors #### Goal: - A minimal set of Grid functions that provide uniform interfaces and management for architecturally, geographically, and administratively heterogeneous computing, data, and instrument systems - that are managed as production Grids - "Production Grids" are the Grids that are trying to provide services to a diverse user community to whom the operators of the Grid are responsible for providing a reliable and useful service - Note: Interoperability also requires operational agreements - This minimal set of functions are the smallest set of services that are needed to build all other Grid frameworks, middleware, and applications - the minimal services may vary somewhat depending on the type of Grid resource – computing, data, instrument, etc. - Defining a "minimal" set of functions is important because: - They provide a metric related to whether a system is a Grid enabled system, or not - without the Core Grid Functions, there will be Grid middleware, frameworks, and applications that cannot function - represent the fundamental persistent infrastructure of the Grid - represent most of the operational effort in building and managing Grids - Criteria for a Core Grid Function - cannot be built on top of other Grid services - is essential for building other Grid services and applications, or for providing scalability or security - must be self contained (except possibly with respect to security) - Resource Discovery and State / Grid Persistent State - Resource Scheduling - Uniform Computing Access - Uniform Data Access - Asynchronous Information Sources (Events, Monitoring, Logging, etc.) - Remote Authentication, Authorization, Delegation, and Secure Communication - System Management and Access - Architectural Constraints (e.g. security) - Bindings # Resource Discovery & State / Grid Persistent State - A Grid information service must provide information about existence and characteristics of all Grid resources - Should minimize the number of persistent information servers needed to enable Grid services and applications #### Functionality - Provide for locating all Grid resources with specified properties, within a certain scoping - Provide state information as pointers - Accommodate a dynamic resource base - Be extensible to "all" Grid persistent state all Grid services can be sources of information, and if this information needs to be referenced and/or discovered, it should be possible to store and/or represent it in the Grid information service. E.g. - Data from users, Virtual Organizations, applications - Computing resources - Available software - Current user allocation - Asynchronous Information Sources registry and data content # **Resource Discovery / Grid Persistent State** #### A minimal service - Discovery is an essential Grid function. Without discovery, you cannot build virtual systems from dynamically changing pools of resources. - Management of persistent servers is operationally expensive, therefore it is critical to minimize the number of servers needed for a persistent Grid - Storing / representing all manner of persistent Grid information with one service is important to minimize required operational support ### **Resource Scheduling** Scheduling coordinates distinct resources so that they may operate cooperatively #### Functionality - Establish a given virtual system relationship among an administratively independent set of Grid resources via coscheduling - Return information sufficient for negotiation of a common QoS (e.g. time slot) among independent resources - A scheduler operating on the resource must - Provide time of day reservation - Evaluate the future availability of a reservation request and pass that information back to the requester - Support soft reservations to allow time for an external broker to negotiate a common reservation among several resources #### A minimal service - Essential for QoS - Not possible to emulate # **Uniform Computing Access** - Job / process initiation - Functionality - Initiate a process or task script on a remote Grid system - Support queries about queue types - Support submission to named queues (different classes of service) - Perform access control based on Grid identity - Adapt to variations in system architecture ### **Uniform Computing Access** - Execution environment establishment - Hosting (provide for certain Grid styles of I/O, IPC, etc.) - OGSA - Unix shell - Establish the application runtime environment - Configuration based workflow transformation #### **Uniform Data Access** - Today the primary Grid data access is to named, unstructured objects ("flat" files) - objects / files whose structure is understood only by the application that reads the files, and not by the storage system - Hence, the primary current model for Grid data access is FTP - Other emerging functionality in Grid storage resources: - Support for some mechanism of sub-setting or filtering data before it leaves the storage resource - providing access to relational databases - providing access to object oriented databases (?) - Flat File / Unstructured Object Access Functionality - Storage access abstraction - Partial file access - Integrated Grid security infrastructure security and access control based on the Grid identity # Asynchronous Information Sources (Events, Monitoring, Logging, etc.) "Asynchronous Information Sources" = any source of XML formatted objects that can publish its existence and object content characteristics, and then support subscription based delivery of those objects #### Functionality - Source registration (a la GMA, the source registers its existence and the content of the objects that it will generate) - Registry should be "globally" searchable based on various source and/or object content characteristics - Receiving data is by subscription and by direct transfer (source to sink) – the GMA model #### A minimal service - Generally, users cannot start persistent servers - May be required on systems where jobs cannot be initiated (e.g. storage and instrument control systems) # Remote Authentication, Authorization, Delegation, and Secure Communication - Identity Certification Authority and certificate management - Provides a mechanism for users / entities to request certificates - Provides a registration process that verifies user/entity identity - Issues and signs X.509 identity certificates - Provides Certificate Revocation List generation, management, access, and use - Provides a certificate repository - Has a formal policy # Remote Authentication, Authorization, Delegation, and Secure Communication #### Authentication - Authenticate user access based on Grid identity cert - Provide for using host identity credentials at both ends of a transport connection for - validating the system identities - Securely conveying user entity credentials/proxy to the remote system #### Authorization Access control based on Grid identity and attributes #### Secure Communication Encrypted streams and messages ### Delegation - The process by which a user's identity (perhaps with restrictions) is carried to a remote system without the user being directly involved at the remote system - These are all essential components for secure, authenticated, and authorized access to remote systems # **System Management and Access** Remote system management, and sometimes remote user access, are needed so that Grid resources may be managed and interactively accessed within the Grid context # Functionality - Remote login, authenticated and secured with Grid security functions and authorization based on Grid identity - Remote shell, authenticated and secured with Grid security functions and authorization based on Grid identity - Remote copy, authenticated and secured with Grid security functions and authorization based on Grid identity - This seems to be an essential service, because if it is not provided then it is always accomplished in a adhoc manner #### **Architectural Constraints** - In order to be called a Grid Service, it should not be possible to convey command and control messages to remote Grid systems except through the secure and authenticated communication provided by the Grid security functions - Secure data channels should always be optional, as encryption may be impractical in the cases of high data rates or volumes # **Bindings** - Most of the Core Functions will be defined in terms of protocols and data structures, and this provides the basic uniformity required of Grids - However, there will be many ways to use these Core Functions. For example - Globus toolkit's C language - CoG kit's Java interface to the Globus functions - PyGlobus interface to the Globus functions - Arguably the OGSI work represents a non- "Globus" interface to the Core functions - And there will be others This talk is at grid.lbl.gov/~wej/Grids